Will OPY # The Numerical Forecast Model BKF(G): Characteristics and Experiences by RDir Dr. Helmut Walter German Military Geophysical Office (B II) Translated by 2d Lt Peter A. Engelman European Forecast Unit Det 13, 2 WW Edited by Capt William G. Munley Jr. European Forecast Unit Det 13, 2 WW DTIC Approved for public release; distristribution is unlimited HQ 2 Weather Wing (MAC) Kapaun Air Station, Germany APO New York 09094-5000 90 05 24 089 #### REVIEW AND APPROVAL STATEMENT 2WW/TN-89/003, The Numerical Forecast Model BKF(G) Characteristics and Experiences, July 1989, is approved for public release. There is no objection to unlimited distribution of this document to the public at large, or by the Defense Technical Information Center (DTIC) to the National Technical Information Service (NTIS). This document has been reviewed and is approved for publication. DONALD L. BEST, Lt Col, USAF Chief, Aerospace Sciences Division Robert P. Wright, Colonel, USAF Vice Commander #### REPORT DOCUMENTATION PAGE - la. Report Security Classification: UNCLASSIFIED - 3. <u>Distribution/Availability of Report</u>: Approved for public release; distribution unlimited. - 4. Performing Organization Report Number: 2WW/TN-89/003 - 6a. Name of Performing Organization: HQ 2 WW - 6b. Office Symbol: DNC - 6c. Address: Kapaun AS, Germany; APO NY 09094-5000 - 11. Title: The Numerical Forecast Model BKF(G) Characteristics and Experiences - 13a. Type of Report: Technical Note - 14. Date of Report: July 1989 - 15. Page_Count: 19 - 17. COSATI Codes: Field -- 04, Group -- 02 - 18. Subject Terms: Weather, computer model, BKFG, GMGO, EFU, FAX, facsimile - 19. Abstract: The BKFG model is used by the German Military Geophysical Office (GMGO) and is available to the European Forecast Unit (EFU) for retransmission over the AFDIGS circuit. This tech note explains the model itself and the output available to AFDIGS users. - 20. <u>Distribution/Availability of Abstract</u>: Approved for public release; distribution unlimited. - 21. Abstract Security Classification: Unclassified - 22a. Name of Responsible Individual: Lt Col Donald L. Best 22b. Telephone: AV 314-489-6166 22c. Office Symbol: HQ 2 WW/DN ETIO EUPY #### FOREWORD This technical note provides the forecaster the necessary information to understand the physics used in these products. Understanding the strengths and weaknesses of this tool should make more accurate forecasts. The people of the European Forecast Unit (EFU) at Det 13, 2WW, went to great effort to have this valuable tool available to the Air Weather Service forecaster. # TABLE OF CONTENTS | Introducti | ion | | | | • | • | • | • | • | | | | | | • | | | | | | | V | |------------|-------------------|------|------|-----|----|-----|-----|-----|-----|----|---|---|---|---|---|---|---|---|---|---|---|----| | Numerical | Forecast | , Mo | iels | ∄ . | | | | | | | | | | | | | • | • | | | | 1 | | Grid | | | • | | • | | | | • | • | | | | | • | | | | | | | 2 | | Basic Equa | ations . | | | | | | | | | | • | | | | | | | | • | | • | 3 | | Model Phys | sics | | • | | | ٠ | | | | | | | • | | | | | | | | | 4 | | Numerical | Methods | | | | | | | | | | | | • | | | • | | | | | | 5 | | Initializa | ation Fie | lds | • | | | • | | | | | | • | | | | • | | • | | | | 6 | | Calculated | d Product | s. | • | | | | | | | | | | | | | • | | | | | | 7 | | Routine Pr | roduction | Scl | hedi | ule | | | • | | | | | • | | | | | | | | | | 8 | | Weaknesses | 5 | | | | | | | | | ٠ | | | | • | | | | ٠ | | ٠ | | 9 | | Verificat: | ion Com pa | rıs | on | | | | | | | | | | | • | | | | | | | | 10 | | Transmitte | ed Produc | cts | wit! | h D | es | cr: | ipi | tio | מתכ | 5. | | | | | | | | | | | | 13 | #### INTRODUCTION The replacement of the GEOVOR computer at the German Military Geophysical Office (GMGO) near the end of 1986 made possible the use of better atmospheric models due to increased computing capacity. Specifically, the synoptic scale models 7LPE-CM (hemispheric, gridpoint spacing 381 km) and 7LPE-LFM (North Atlantic/European window, gridpoint spacing 127 km) were replaced by a more powerful model. These models, used by the GMGO since 1982, were limited by the model physics and numerical methods available in 1980. Advancements in these fields gave modelers the power to upgrade these models. Due to the existing cooperation between the DWD and the GMGO in the area of model development, an agreement was reached to implement the DWD hemispheric model BKF at the GMGO in a version specifically adapted to the GEOVOR computer system. This new version is called the BKFG (G for GMGO). After extensive program adaptation and testing, the BKFG was available for routine use on GEOVOR and replaced the 7LPE as the standard GMGO model on 3 May 1988. The BKFG is a 9-layer primitive equation model with an effective horizontal resolution of 180 km. The computer code corresponds to the DWD version of the BKF as of March 1986. The quality of the forecast is highly dependent on the initialization fields. Deviations from DWD-products can therefore result due to different analysis procedures, the use of climatology instead of analysis in the surface model, and a different data supply due to a different "cutoff" time. The analysis procedures are continuously being improved, and the climatology fields are replaced by analyses in the working process. In spite of these limitations, a verification test of the BKFG forecasts performed by the GMGO during a 6-month period revealed significant improvement in the important products over the 7LPE-LFM model. Regardless of the somewhat poorer horizontal resolution, better vertical resolution, more detailed model physics, and the avoidance of window model boundary value problems account for the improved products. For a detailed description of the BKFG model, the reader is referred to the GMGO Int .nal Report Nr. 79137. # NUMERICAL FORECAST MODELS | | | · | | |--|---|--|---| | Synoptic Scale | (Macro Scale) | Local Scale (Meso | Scale) | | Coarse Mesh | Fine Mesh | High Resolution | Local | | Northern
 Hemisphere | Europe, North
Atlantic | Central Europe | 100 x 100 km ² | | 180 | km | 63.5 km | 2 km | | ВК | .FG | BLM | FITNAH | | - moisture, pre
- orography
- friction
- sensible heat
- latent heat | ecipitation | Primitive eq hydrostatic (model used for regional forecasting) | Primitive eq
non-hydrostat
(model used
for local
phenomena
forecasting) | | Padracion | | :
i
! | STATISTICAL TECHNIQUES | | BKL3/5 | BKL3/5 (FM) | ! | | | • | | | | | | Coarse Mesh Northern Hemisphere 180 Bk Primitive equat moisture, pre orography friction sensible heat latent heat radiation BKL3/5 Quasi-geostro- phic equations including orography friction sensible heat | Northern Europe, North Hemisphere Atlantic 180 km BKFG Primitive equations, including moisture, precipitation orography friction sensible heat latent heat radiation BKL3/5 BKL3/5 (FM) Quasi-geostro- Window model phic equations with time-including dependent orography boundary friction conditions sensible heat | Coarse Mesh Fine Mesh High Resolution Northern Europe, North Central Europe 180 km 63.5 km BKFG BLM Primitive equations, including Primitive eq hydrostatic (model used for regional forecasting) - moisture, precipitation forecasting) - sensible heat forecasting) BKL3/5 BKL3/5 (FM) Quasi-geostro- Window model phic equations with time-including dependent - orography boundary - friction conditions - sensible heat | #### BEFG GRID #### HEMISPHERIC GRID BKFG COARSE MESH ANALYSIS & FORECAST NUMBER OF GRIDPOINTS: 79 X 79 GRIDPOINT SPACING: 254 km #### WINDOW GRID BKFG FINE MESH FORECAST NUMBER OF GRIDPOINTS: 65 X 65 GRIDPOINT SPACING: 127 km #### BKFG BASIC EQUATIONS # a. PROGNOSTIC EQUATIONS: 1. Horizontal equations of motion: $$\begin{split} &\frac{\delta \, v_1}{\delta \, t} + m^2 \, \left(v_1 \frac{\delta \, v_1}{\delta \, x} + v_2 \frac{\delta \, v_1}{\delta \, y} \right) + \omega \frac{\delta \, v_1}{\delta \, p} + \frac{1}{2} \left(v_1^2 + v_2^2 \right) \frac{\delta \, m^2}{\delta \, x} - f \, v_2 = -\frac{\delta \, \Phi}{\delta \, x} + D \left(v_1 \right) \\ &\frac{\delta \, v_2}{\delta \, t} + m^2 \, \left(v_1 \frac{\delta \, v_2}{\delta \, x} + v_2 \frac{\delta \, v_2}{\delta \, y} \right) + \omega \frac{\delta \, v_2}{\delta \, p} + \frac{1}{2} \left(v_1^2 + v_2^2 \right) \frac{\delta \, m^2}{\delta \, y} + f \, v_1 = -\frac{\delta \, \Phi}{\delta \, y} + D \left(v_2 \right) \end{split}$$ 2. First Law of Thermodynamics: $$\frac{\delta \theta}{\delta t} + m^2 \left(v_1 \frac{\delta \theta}{\delta x} + v_2 \frac{\delta \theta}{\delta y} \right) + \omega \frac{\delta \theta}{\delta p} = H + D(\theta)$$ 3. Moisture Conservation Equation: $$\frac{\delta q}{\delta t} + m^2 \left(v_1 \frac{\delta q}{\delta x} + v_2 \frac{\delta q}{\delta y} \right) + \omega \frac{\delta q}{\delta p} = R + D(q)$$ 4. Tendency Equation: $$\frac{\delta \Phi_c}{\delta 1} = \omega_o \cdot \frac{RT_o}{P_o}$$ #### b. DIAGNOSTIC EQUATIONS: 1. Hydrostatic equation: $$\frac{\delta \Phi}{\delta p} = -\frac{R}{P_o} \left(\frac{P_o}{P} \right)^{1-K} \Theta \cdot (1 + 0.604q)$$ 2. Continuity equation: $$\frac{\delta \omega}{\delta p} = - m^2 \left(\frac{\delta v_1}{\delta x} + \frac{\delta v_2}{\delta y} \right)$$ #### c. TERMS EXPLAINED: V1, V2 Covariant horizontal velocity components Vertical velocity in the X,Y,P coordinate system Potential temperature q Specific humidity H Sources and sinks for heat R Sources and sinks for humidity D (Ψ) Turbulent flux of variable Ψ due to internal friction and boundary layer phenomena m Scaling factor (stereographic plane) #### BKFG MODEL PHYSICS SURFACE Composition: land, ocean, ice, and variable snow cover. Two layers with prognostic variables temperature and soil water content. **OROGRAPHY** Vertical walls (mountains) inhibit flow. Air is lifted over the barrier. BOUNDARY LAYER Combination of Prandtl and Ekman layers allowing calculation of boundary layer fluxes using surface roughness and Richardson number as the determining parameters. CONVECTION Parameterization of deep convection by the parcel method. Vertical velocity is calculated from the lifting force and determines the intensity of the convective exchange. The following are considered: - slow sinking of the surrounding air - entrainment CLOUDS Parameterization through linear dependence on relative humidity PRECIPITATION Consideration of stratiform and convective precipitation. Condensate is not stored in clouds and immediately falls through lower model layers (where it can evaporate), reaching the surface as rain or snow depending on the temperature. RADIATION In the troposphere (950-300 mb): - heating by shortwave radiation depends on - -- sun angle - -- water vapor concentration - cooling by long-wave radiation (1.8 + 0.017 * T °C/day) - -- reduced below clouds - -- increased above inversions Upper surface layer: - shortwave heating depending on sun angle, cloud cover, albedo - long-wave cooling depends on cloud cover (counter-radiation) #### BKFG NUMERICAL METHODS INDEPENDENT VARIABLES x, y, p, t PROGNOSTIC VARIABLES v_1 , v_2 , θ , q, φ_{1000} , TS, TU, BS, BU DIAGNOSTIC VARIABLES ω , ϕ #### GRID STRUCTURE a. Horizontal Octagonal, 79 x 79 grid points with 254km grid spacing (at 60 N) using stereographic projection. Müller grid ('staggered'): all variables except defined at the grid point; 2 types of grid points (red/black) diagonally shifted by 1/2 grid point with distribution of variables depending on time step; -> effective grid spacing 180 km. b. Vertical x, y, p coordinate system (0 ≤ p ≤ 1000mb) 9 layers for v_1, v_2, θ, q 2 surface layers TIME INTEGRATION Explicit, centered (leapfrog scheme), $\Delta t = 1/14$ hour. Averaging over 2 starting periods (to damp out high-frequency initial waves) and over double time steps (to avoid diverging solutions) #### SPATIAL DIFFERENCING a. Horizontal Centered b. Vertical Centered, vertical advection represented as in flux form. HORIZOWTAL DIFFUSION 4th order linear smoothing operator #### BOUNDARY CONDITIONS a. Lateral Variables along octagonal border constant in time, smoothing in vicinity of border. b. Top (p = 0) *ω* = 0 c. Bottom (p = 1000) w = 0 (kinematic boundary condition) # BKFG INITIALIZATION FIELDS | PARAMETER | UNITS | BELOW SFC 5 0 5 c c m m | S | | 9
5
0 | 8
5
0 | 7
0
0 | <i>5 5 0</i> | <i>5</i> 0 0 | 4
0
0 | 3
0
0 | 2
0
0 | <i>I</i> 0 0 | 5
0 | | |---|--------------------------------|-----------------------------------|-----|--------------------|-------------|-------------|-------------|--------------|--------------|--------------------|-------------|-------------|--------------|--------|-------------| | 1. ANALYSES PRESSURE GEOPOTENTIAL TEMPERATURE RELATIVE HUMIDITY WATER TEMPERATURE SNOW DEPTH SOIL WATER CONTENT | mb
gpm
C
%
C
cm | : X X | X | 1
1
1
1 X | x
x
x | X | Х | X | | | x
x | x
x | x
x | X
X | | | 2. PROG + 12 HR GEOPOTENTIAL TEMPERATURE WIND: U-COMPONENT WIND: V-COMPONENT 3. SFC PARAMETERS ALBEDO SURFACE FRICTION | gpm
C
m/s
m/s | X X | ; X | | x
x
x | x
x
x | X
X
X | x
x
x | | | x
x | x
x
x | X
X
X | x
x | x
x
x | # BKFG CALCULATED PRODUCTS | PARAMETER | | BE. | LOW
C
5
c | S
F | 1 0 0 | 9
5
0 | 8
5
0 | 7 0 0 | 5
5
0 | 5
0
0 | 4
0
0 | 3 0 0 | 2
5
0 | 2 0 0 | 1
5
0 | 1
0
0 | 5 0 | |--|---|-------------|--------------------|-----------------------|-----------------------|------------------|------------------|------------------|------------------|----------------------------|------------------|------------------|-------------|--------------------------|-------------|-------------|-----| | PRESSURE GEOPOTENTIAL TEMPERATURE RELATIVE HUMIDITY WIND: U-COMPONENT WIND: V-COMPONENT OMEGA PRECIPITATION SNOW DEPTH SURFACE WATER CONTENT | mb gpm C % m/s m/s m/s mb/h mm cm | X | x | X | X | X
X
X
X | X
X
X
X | X
X
X
X | X
X
X
X | X
X
X
X
X
X | X
X
X
X | X
X
X
X | x
x
x | X
X
X
X
YELS | X
X
X | X
X
X | X | | CONVECTION
CLOUDS/FOG | † - | : | |

 |

 | | | | AYE | | | | | | | | | | WIND DIRECTION WIND SPEED OMEGA (QUASI- GEOSTROPHIC) RELATIVE VORTICITY | DEGREES KNOTS mb/h l | 1 | | - | X X X | | X
X
X | X
X
X | AVE | X
X
X | | THICKNESS VORTICITY ADVECTION THICKNESS ADVECTION | gpm

 10-*/s2
 gpm/h | ;
;
! | | 1
! |
 X

 | | | | AYE | | | | | | | | | # ROUTINE PRODUCTION SCHEDULE | | | ANA | LYSIS | FORECAST | PERIOD | |--------------|-------------|-----|-------|----------|----------| | 00Z | т
+ | | | | | | 02Z | ++ | | 00Z | +0H | +36H | | 042 | ++ | | 00Z | +0H | +72H | | 06Z | +
+ | | | | | | 082 | ÷
÷ | | | | | | 102 | +
+ | | | | | | 12Z | +
+ | | 00Z | +OH | +12H | | 142 | ;
+
+ | | 12Z | +OH | +36H | | 16Z | + | | 122 | +36H | *V C A | | 18Z | +
+
+ | | 122 | *30n | . • 4011 | | 20Z | ÷ | | 122 | 10U 1 | 72H+168H | | 22Z | +
+
+ | | 122 | *Vn* | /2n+100n | | 2 4 Z | + | | | | | | t | * | | | | | #### BKFG WEAKNESSES # 1. General weaknesses - The BKFG is limited by the octagonal grid requiring significant data smoothing south of $30^{\circ}N$. - Grid point models cause truncation errors due to the data only being input and calculated at a specific point. ### 2. Model physics - Homogeneous surface composition doesn't take into account the difference between urban vs wooded or rural areas. Temperature and humidity errors can occur. - Missing analysis of ice coverage can cause problems for the radiation scheme when calculating sensible heat flux and albedo. - Uncertainties in boundary layer parameterization due to missing Ekman spiral. Turning of the winds isn't considered. - Missing cloud water phase in precipitation scheme can cause over forecast of precipitation since the model precipitates out any water as soon as it reaches the condensation level. - Highly simplified radiation scheme for surface and free atmosphere (950-300 mb) is used due to the amount of time it would take to run a more complex scheme. Products would be delayed a few hours. #### 3. Numerical Methods - Explicit time integration requires small time-step making computation time longer. - Leapfrog scheme yields phase errors with short waves causing them to be too slow. - Poor vertical resolution in the boundary layer and in the vicinity of the tropopause. - Artificial lateral boundary conditions require significant smoothing (no conservation of mass). - Lower boundary condition represented in the x,y,p coordinate system not the most efficient but it reduces interpolation error. #### 4. Initialization - No differentiation during time averaging between fast synoptic waves and very long "noise" waves with the same frequency. - Octagonal model area does not permit 'non-linear normal mode' initialization. ## VERIFICATION COMPARISON BKFG/7LPE The verification procedure tests forecast versus observed changes with respect to the average values of the parameters in question. It is valid for the Central European/East Atlantic window and gives reliability averages for the testing period of 1 Nov 87 - 29 Feb 88. Statistics show that the BKFG did significantly better than the LFM through the 72-hour point. Notice that both models tend to get worse near the 72-hour panel. Care should be taken when using these extended forecasts. #### I. Correlation Coefficient R (Phase error) | | BKF | 3 | | | | f
! | 7LPE- | LFM | COARSE MESH | | | |---------|------|------|------|------|------|--------|-------|------|-------------|------|--| | R | +12H | +24H | +36H | +48H | +72H | +12H | +24H | +36H | +48H | +72H | | | H(1000) | 0.92 | 0.92 | 0.89 | 0.86 | 0.78 | 0.84 | 0.87 | 0.85 | 0.81 | 0.73 | | | H(500) | 0.93 | 0.94 | 0.92 | 0.90 | 0.81 | 0.86 | 0.89 | 0.88 | 0.86 | 0.77 | | | T(700) | 0.85 | 0.90 | 0.89 | 0.87 | 0.78 | 0.81 | 0.87 | 0.86 | 0.84 | 0.74 | | # II. Root Mean Square (RMS) Error Q (Amplitude Error) | 1
1 | BKFG | | | | | 7LPE- | LFM | | COARS | E MESH | |-------------------------|------|------|------|------|------|--------|------|------|-------|--------| | Q | +12H | +24H | +36H | +48H | +72H | +12H | +24H | +36H | +48H | +72H | | H(1000) | 1.40 | 2.24 | 3.09 | 3.86 | 5.38 | 2.06 | 2.80 | 3.66 | 4.50 | 6.02 | | H(500) | 1.67 | 2.62 | 3.60 | 4.55 | 6.64 | 2.54 | 3.43 | 4.43 | 5.08 | 7.29 | | gpdm
T(700)
K | 1.27 | 1.61 | 1.95 | 2.30 | 3.05 | 1 1.47 | 1.73 | 2.12 | 2.43 | 3.22 | #### BKF/BKFG VERIFICATION #### BKF/BKFG VERIFICATION #### TRANSMITTED PRODUCTS WITH DESCRIPTIONS Following are the BKFG fields routinely transmitted over EURDIGS to all 2WW units. Descriptions of the parameters found on each field follow the panel. Surface pressure in millibars and 850 mb temperatures in C. H represents high pressure while T represents low pressure. C & W depict areas of cold and warm air. 700 mb relative humidity in %. +/- refer to areas of maximum and minimum relative humidity. # TECHNICAL NOTE DISTRIBUTION | A١ | WSTL, SCOTT AFB IL 62225-5008 | 5 | |----|---|----| | A١ | WS/DOZ, SCOTT AFB IL 62225-5008 | 1 | | ΑI | FGWC/DO, OFFUTT AFB, NE 68113-5000 | 1 | | 33 | 350 TECHTG/TTGU-W, STOP 62, CHANUTE AFB IL 61868-5000 | 1 | | l | WW/DN, HICKAM AFE HI 96853-5000 | 1 | | 2 | W W/ | | | | OL-B/OIC, 2 WW, APO NY 09305 | 1 | | | DET 6, 2 WW/CC, APO NY 09128 | 1 | | | OL-A, DET 6, 2 WW, APO NY 09050-5000 | 1 | | | DET 13, 2 WW/CC, APO NY 09122 | 1 | | | WL, APO NY 09094-5000 | 1 | | | 7 WS/DON, APO NY 09403-5000 | 26 | | | 28 WS/DON, APO NY 09127-5000 | 8 | | | 31 WS/DON, APO NY 09136-5000 | 17 | | 3 | WW/DN, OFFUTT AFB NE 68113-5000 | 1 | | 4 | WW/DN, PETERSON AFB CO 80914-5000 | 1 | | 5 | WW/DN, LANGLEY AFB VA 23665-5000 | 1 | | 7 | WW/DN, SCOTT AFB IL 62225-5008 | 1 | | | | |